DEFENSE INFORMATION SYSTEMS AGENCY P. O. BOX 549 FORT MEADE, MARYLAND 20755-0549 NREPLY REFER TO: Joint Interoperability Test Command (JTE) 1 May 12 ## MEMORANDUM FOR DISTRIBUTION SUBJECT: Special Interoperability Test Certification of Vidyo Video Conferencing System with Software Version 2.1.1.11_D with Codian Media Service Engine (MSE) 8321 Integrated Services Digital Network (ISDN) Gateway version 2.1(1.43)P References: (a) DoD Directive 4630.05, "Interoperability and Supportability of Information Technology (IT) and National Security Systems (NSS)," 5 May 2004 - (b) CJCSI 6212.01E, "Interoperability and Supportability of Information Technology and National Security Systems," 15 December 2008 - (c) through (f), see Enclosure 1 - 1. References (a) and (b) establish the Defense Information Systems Agency (DISA), Joint Interoperability Test Command (JITC), as the responsible organization for interoperability test certification. - 2. The Vidyo Video Conferencing System with Software Version 2.1.1.11_D with Codian MSE 8321 ISDN Gateway version 2.1(1.43)P is hereinafter referred to as the System Under Test (SUT). The SUT meets all of its critical interface and functional interoperability requirements and is certified for joint use within the Defense Information System Network (DISN) as a Video Teleconferencing (VTC) system. The SUT met the conditional requirements for an Internet Protocol (IP) interface with the International Telecommunication Union Telecommunication Standardization Sector (ITU-T) H.323 protocol; however, Assured Service is not yet defined for an IP interface with ITU-T H.323 protocol. Therefore, Command and Control (C2) VTC users and Special C2 VTC users are not authorized to be served by an IP interface with the ITU-T H.323 protocol. The SUT is IP only and requires the use of an ITU-T H.323 to ITU-T H.320 gateway solution as a required subcomponent in order to connect to the DISN. In testing, JITC found minimal risk in certifying this with any ITU-T H.323 to ITU-T H.320 gateways that are certified and on the Unified Capabilities (UC) Approved Product List (APL) as a component to other certified VTC systems. The SUT meets the critical interoperability requirements set forth in Reference (c) using test procedures derived from Reference (d). No other configurations, features, or functions, except those cited within this report, are certified by the JITC. This certification expires upon changes that could affect interoperability, but no later than three years from the date the DISA Certifying Authority (CA) provided a positive Recommendation. - 3. This finding is based on interoperability testing conducted by JITC, review of the vendor's Letters of Compliance (LoC), DISA adjudication of open test discrepancy reports (TDRs), and DISA CA Recommendation. Interoperability testing was conducted by JITC at the Global Information Grid Network Test Facility, Fort Huachuca, Arizona, from 20 June through 29 July 2011 to test the SUT with software release 2.1.0.15_D. The Verification and Validation testing was conducted from 19 through 23 December 2011 to test the SUT with Software Release 2.1.1.11_D which included IPv6 capability and some IA fixes. Review of the vendor's LoC was completed on 27 September 2011. DISA adjudication of outstanding TDRs was completed on 18 March 2012 and included a lessened requirement from Reference (e). The DISA CA provided a positive recommendation on 25 April 2012 based on the security testing completed by DISA-led IA test teams and published in a separate report, Reference (f). The Certification Testing Summary (Enclosure 2) documents the test results and describes the test configuration. - 4. The SUT tested VTC systems are depicted in Table 1. The Functional Requirements (FR) used to evaluate the interoperability of the SUT, certified interfaces and the interoperability statuses are indicated in Table 2. **Table 1. SUT VTC Systems** | | Tested VTC System | Supported Interfaces | | | |---|--|---|--|--| | SUT ^{1,2}
Version
2.1.1.11_D | Vidyo Room Systems
HD050, HD100, HD220
with Software Version 2.1.0.319_D | IP (10/100/1000 Mbps with ITU-T H.323 protocol) | | | | | Vidyo Desktop Software
With Software Version 2.1.0.332_D | IP (10/100 Mbps with ITU-T H.323 protocol) | | | | | Vidyo Portal and Vidyo Router
With Software Version 2.1.1.11_D | IP (10/100 Mbps with ITU-T H.323 protocol) | | | | | Vidyo Gateway
With Software Version 2.1.1.10_D | IP (10/100 Mbps with ITU-T H.323 protocol) | | | | | Codian MSE 8321 ISDN Gateway Software
Version 2.1(1.43)P | IP (10/100 Mbps with ITU-T H.323 protocol), ISDN PRI T1 | | | ### NOTES: ### LEGEND: | LEGEN | ND: | | | |-------|---|------|--| | APL | Approved Products List | JITC | Joint Interoperability Test Command | | C2 | Command and Control | Mbps | Megabits per second | | DISN | Defense Information System Network | MSE | Media Service Engine | | H.320 | Standard for narrowband VTC | PRI | Primary Rate Interface | | H.323 | Standard for multi-media communications on packet-based | SUT | System Under Test | | | networks | T1 | Digital Transmission Link Level 1 (1.544 Mbps) | | HD | High Definition | UC | Unified Capabilities | | IP | Internet Protocol | VTC | Video Teleconferencing | | ISDN | Integrated Services Digital Network | | | | ITU-T | International Telecommunication Union - | | | | | Telecommunication Standardization Sector | | | ^{1.} The SUT is IP only and requires the use of an ITU-T H.323 to ITU-T H.320 gateway solution as a required subcomponent in order to connect to the DISN. In testing, JITC has found minimal risk in certifying this with any ITU-T H.323 to ITU-T H.320 gateway certified and on the UC APL as a component to other certified VTC systems. ^{2.} The SUT met the conditional requirements for an IP interface with the ITU-T H.323 protocol; however, Assured Service is not yet defined for an IP interface with ITU-T H.323 protocol. Therefore, C2 VTC users and Special C2 VTC users are not authorized to be served by an IP interface with the ITU-T H.323 protocol. Table 2. SUT FRs and Interoperability Status | Interface | Critical | Certified | Requirements
Required or Conditional | | UCR
Reference | |-----------------------------|-----------------|---------------------|--|-------------------------------|-------------------| | | | | The VTC system/endpoints shall meet the requirements of FTR 1080B-2002. (R) | Met | 5.2.4.2 | | | | | ITU-T H.323 in accordance with FTR 1080B-2002. (C) | Met ³ | 5.2.4.2 | | IP
(10/100/1000
Mbps) | No ¹ | Yes ² | Layer 3 Differential Service Code Point tagging as specified in the UCR, Section 5.3.1. (C) | | 5.2.4.2 | | | | | A loss of any conferee on a multipoint videoconference shall not
terminate or degrade the DSN service supporting VTC connections of
any of the other conferees on the videoconference. (R) | Met | 5.2.4.2 | | ITU-T H.323 | | | Audio add-on interface, implemented independently of an IAS, shall be in accordance with the UCR, Section 5.2.3. (C) | | 5.2.4.2 | | | | | Physical, electrical, and software characteristics shall not degrade or impair switch and associated network operations. (R) | | 5.2.4.2 | | | | | VTC IP interface must be IPv6 capable and meet the Simple
Server/Network Appliance IPv6 profile (R) | Partially
Met ⁵ | 5.3.5 | | | | | The VTC system/endpoints shall meet the requirements of FTR 1080B-2002. (R) | Met ³ | 5.2.4.2 | | ISDN PRI TI | No ¹ | No ¹ Yes | A loss of any conferee on a multipoint videoconference shall not
terminate or degrade the DSN service supporting VTC connections of
any of the other conferees on the videoconference. (R) | Met | 5.2.4.2 | | | | | Audio add-on interface, implemented independently of an IAS, shall be in accordance with the UCR, Section 5.2.3. (C) | Met | 5.2.4.2 | | | | | Integrated PRI interface shall be in conformance with IAS requirements in the UCR, Section 5.2.6. (C) | Met | 5.2.4.2 | | | | | Physical, electrical, and software characteristics shall not degrade or impair switch and associated network operations. (R) | Met | 5.2.4.2 | | Security | Yes | Yes | GR-815 and STIGs (R) | Met ⁶ | 4.3.1 and 5.4.6.1 | ### NOTES - 1. The SUT is IP only and requires the use of an ITU-T H.323 to ITU-T H.320 gateway solution as a required subcomponent in order to connect to the DISN. In testing, JITC has found minimal risk in certifying this with any ITU-T H.323 to ITU-T H.320 gateways certified and on the UC APL as a component to other certified VTC systems. - 2. The SUT met the conditional requirements for an IP interface with the ITU-T H.323 protocol; however, Assured Service is not yet defined for an IP interface with ITU-T H.323 protocol. Therefore, C2 VTC users and Special C2 VTC users are not authorized to be served by an IP interface with the ITU-T H.323 protocol. - 3. All requirements are derived from UCR 2008, Change 1, Reference (c). The SUT does not support a sub-requirement inside FTR-1080B-2002. This sub-requirement was changed to conditional in UCR 2008, Change 3, Reference (e). DISA stated that effective immediately, this is no longer applicable to the SUT. - 4. The SUT does not support DSCP tagging for IPv4 to IPv6 traffic. All traffic is tagged at 0 (Best Effort). DISA adjudicated this discrepancy as minor with the vendor's POA&M to fix with release 2.1.2D by 13 August 2012. Additionally, DISA stipulated that this discrepancy must be fixed and verified by the POA&M date or it will be pulled off the UC APL. - 5. The SUT does not support Dual Stack IPv6. The SUT can be configured for IPv4 or IPv6. DISA adjudicated this discrepancy as minor with the vendor's POA&M to fix with release 2.1.2D by 13 August 2012. - 6. Security is tested by DISA-led Information Assurance test teams and published in a separate report, Reference (f). **Table 2. SUT FRs and Interoperability Status (continued)** | APL | : Approved Products List | IPv4 | Internet Protocol version 4 | |--------|--|-------|--| | C | Conditional | IPv6 | Internet Protocol version 6 | | C2 | Command and Control | ISDN | Integrated Services Digital Network | | DISA | Defense Information Systems Agency | ITU-T | International Telecommunication Union – | | DISN | Defense Information System Network | | Telecommunication Standardization Sector | | DSCP | Differentiated Services Code Point | JITC | Joint Interoperability Test Command | | DSN | Defense Switched Network | Mbps | Megabits per seconds | | FRs | Functional Requirements | PRÍ | Primary Rate Interface | | FTR | Federal Telecommunications Recommendation | POA&M | Plan of Action and Milestones | | GR | Generic Requirement | R | Required | | GR-815 | Generic Requirements For Network | STIGs | Security Technical Implementation Guides | | | Element/Network System (NE/NS) Security | SUT | System Under Test | | H.320 | Standard for narrowband VTC | T1 | Digital Transmission Link Level 1 (1.544 Mbps) | | H.323 | Standard for multi-media communications on | UC | Unified Capabilities | | | packet-based networks | UCR | Unified Capabilities Requirements | | IAS | Integrated Access Switch | VTC | Video Teleconferencing | | IP | Internet Protocol | | - | - 5. No detailed test report was developed in accordance with the Program Manager's request. JITC distributes interoperability information via the JITC Electronic Report Distribution (ERD) system, which uses Unclassified-But-Sensitive Internet Protocol Router Network (NIPRNet) email. More comprehensive interoperability status information is available via the JITC System Tracking Program (STP). The STP is accessible by .mil/gov users on the NIPRNet at https://stp.fhu.disa.mil. Test reports, lessons learned, and related testing documents and references are on the JITC Joint Interoperability Tool (JIT) at http://jit.fhu.disa.mil (NIPRNet). Information related to DSN testing is on the Telecom Switched Services Interoperability (TSSI) website at http://jitc.fhu.disa.mil/tssi. Due to the sensitivity of the information, the Information Assurance Accreditation Package (IAAP) that contains the approved configuration and deployment guide must be requested directly through government civilian or uniformed military personnel from the Unified Capabilities Certification Office (UCCO), e-mail: ucco@disa.mil. - 6. The JITC point of contact is Mr. Steven Lesneski, DSN 879-5400, commercial (520) 538-5400, FAX DSN 879-4347, or e-mail to steven.lesneski@disa.mil. The JITC's mailing address is P.O. Box 12798, Fort Huachuca, AZ 85670-2798. The tracking number for the SUT is 1034101. FOR THE COMMANDER: 2 Enclosures a/s for RICHARD A. MEADOR Chief **Battlespace Communications Portfolio** Distribution (electronic mail): Joint Staff J-6 Joint Interoperability Test Command, Liaison, TE3/JT1 Office of Chief of Naval Operations, CNO N6F2 Headquarters U.S. Air Force, Office of Warfighting Integration & CIO, AF/XCIN (A6N) Department of the Army, Office of the Secretary of the Army, DA-OSA CIO/G-6 ASA (ALT), SAIS-IOO U.S. Marine Corps MARCORSYSCOM, SIAT, MJI Division I DOT&E, Net-Centric Systems and Naval Warfare U.S. Coast Guard, CG-64 Defense Intelligence Agency National Security Agency, DT Defense Information Systems Agency, TEMC Office of Assistant Secretary of Defense (NII)/DOD CIO U.S. Joint Forces Command, Net-Centric Integration, Communication, and Capabilities Division, J68 Defense Information Systems Agency, GS23 ## **ADDITIONAL REFERENCES** - (c) Office of the Assistant Secretary of Defense, "Department of Defense Unified Capabilities Requirements 2008, Change 1," 22 January 2010 - (d) Joint Interoperability Test Command, "Defense Switched Network Generic Switch Test Plan (GSTP), Change 2," 2 October 2006 - (e) Office of the Assistant Secretary of Defense, "Department of Defense Unified Capabilities Requirements 2008 Change 3," 11 September 2011 - (f) Joint Interoperability Test Command, "Information Assurance (IA) Assessment of Vidyo Conferencing System Release (Rel.) 2.1.1.11D (Tracking Number 1034101)," Draft ## **CERTIFICATION TESTING SUMMARY** - **1. SYSTEM TITLE.** Vidyo Video Conferencing System with Software Version 2.1.1.11_D with Codian Media Service Engine (MSE) 8321 Integrated Services Digital Network (ISDN) Gateway version 2.1(1.43)P; hereinafter referred to as the System Under Test (SUT). - **2. SPONSOR.** Defense Information Systems Agency (DISA) Network Services (NS-24). - **3. SYSTEM POC.** MAJ Richard Abelkis, NS24 Video Chief Technology Officer, DISA, P.O. Box 549, Fort Meade, Maryland, 20755-0549, Email: richard.abelkis@disa.mil - 4. TESTER. Joint Interoperability Test Command (JITC), Fort Huachuca, Arizona. - **5. SYSTEM UNDER TEST DESCRIPTION**. The SUT is a family of Video Teleconferencing (VTC) systems using Vidyo's patented technologies to leverage the new International Telecommunication Union – Telecommunication Standardization Sector (ITU-T) H.264 Scalable Video Coding (SVC) standard to deliver High Definition (HD)-quality video conferencing over the Internet Protocol (IP) networks. The SUT includes the Vidyo HD-family of HD050, HD100, and HD220 Room Systems, Vidyo Desktop Software, Vidyo Router, Vidyo Portal, and Vidyo Gateway with the Codian MSE 8321 ISDN Gateway as a required subcomponent. The SUT includes a desktop or laptop software version designed for personal VTC. The HD050, HD100, and HD220 are the three room system models and they are designed for medium and large-sized videoconferencing rooms. The Vidyo Portal allows endpoint registration. The Vidyo Router allows for multipoint conferences and conference control. The Vidyo Gateway allows the SUT endpoints to communicate with legacy (ITU-T H.264 and ITU-T H.263) endpoints. The SUT is able to connect to ITU-T H.320 endpoints with the use of the Codian MSE 8321 ISDN Gateway. The SUT is IP only and requires the use of an ITU-T H.323 to ITU-T H.320 gateway solution as a required subcomponent in order to connect to the Defense Information System Network (DISN). In testing, JITC found minimal risk in certifying this with any ITU-T H.323 to ITU-T H.320 gateways that are certified and on the Unified Capabilities (UC) Approved Product List (APL) as a component to other certified VTC systems. The SUT offers up to 1920 x 1080 (1080p) resolution video. The SUT supports the following features which were met through testing or vendor submission of Letters of Compliance (LoC) unless otherwise noted: - ITU-T H.323 IP - Digital Transmission Link Level 1 (T1) - ISDN Primary Rate Interface (PRI) with the use of an approved ISDN to ITU-T H.323 Gateway - Network Interfaces: 10/100/1000 auto Network Interface Card (NIC) - Supports ITU-T H.323 up to 6 Megabits per second (Mbps) point-to-point - SUT is either IPv4 or IPv6, not IPv4 and IPv6 dual stack at this time. - Audio standards: ITU-T G.711. ITU-T G.722 - Video standards: ITU-T H.263, ITU-T H.263+, ITU-T H.264, ITU-T H.239 - Up to two monitors, wireless remote control, camera, microphone - Microphones provide a 360-degree range, mute button - Echo Cancellation, Automatic Gain Control, Automatic Noise Suppression - Video formats supported: National Television Standards Committee, Phase Alternate Line, Video Graphics Array, Super Video Graphics Array, Extended Graphics Array - **6. OPERATIONAL ARCHITECTURE.** The Unified Capabilities Requirements (UCR) DISN architecture in Figure 2-1 depicts the relationship of the SUT to the DSN switches. Figure 2-1. DISN Architecture **7. REQUIRED SYSTEM INTERFACES.** Requirements specific to the SUT and interoperability results are listed in Table 2-1. These requirements are derived from UCR Interface and Functional Requirements (FR) and verified through JITC testing and review of vendor's LoC. Table 2-1. SUT FRs and Interoperability Status | Interface | Critical | Certified | Required or Conditional | | UCR
Reference | |--|-----------------|---------------------|--|-------------------------------|----------------------| | | No ¹ | | The VTC system/endpoints shall meet the requirements of FTR 1080B-2002. (R) | Met | 5.2.4.2 | | | | | ITU-T H.323 in accordance with FTR 1080B-2002. (C) | | 5.2.4.2 | | | | | Layer 3 Differential Service Code Point tagging as specified in the UCR, Section 5.3.1. (C) | | 5.2.4.2 | | IP
(10/100/1000
Mbps)
ITU-T H.323 | | | A loss of any conferee on a multipoint videoconference shall not terminate or degrade the DSN service supporting VTC connections of any of the other conferees on the videoconference. (R) | Met | 5.2.4.2 | | 110 111.020 | | | Audio add-on interface, implemented independently of an IAS, shall be in accordance with the UCR, Section 5.2.3. (C) | Met | 5.2.4.2 | | | | | Physical, electrical, and software characteristics shall not degrade or impair switch and associated network operations. (R) | Met | 5.2.4.2 | | | | | VTC IP interface must be IPv6 capable and meet the Simple Server/Network Appliance IPv6 profile (R) | Partially
Met ⁵ | 5.3.5 | | ISDN PRI T1 | No ¹ | | The VTC system/endpoints shall meet the requirements of FTR 1080B-2002. (R) | Met ³ | 5.2.4.2 | | | | No ¹ Yes | A loss of any conferee on a multipoint videoconference shall not terminate or degrade the DSN service supporting VTC connections of any of the other conferees on the videoconference. (R) | Met | 5.2.4.2 | | | | | Audio add-on interface, implemented independently of an IAS, shall be in accordance with the UCR, Section 5.2.3. (C) | Met | 5.2.4.2 | | | | | Integrated PRI interface shall be in conformance with IAS requirements in the UCR, Section 5.2.6. (C) | Met | 5.2.4.2 | | | | | Physical, electrical, and software characteristics shall not degrade or impair switch and associated network operations. (R) | Met | 5.2.4.2 | | Security | Yes | Yes | GR-815 and STIGs (R) | Met ⁶ | 4.3.1 and
5.4.6.1 | ### **NOTES** ^{1.} The SUT is IP only and requires the use of an ITU-T H.323 to ITU-T H.320 gateway solution as a required subcomponent in order to connect to the DISN. In testing, JITC has found minimal risk in certifying this with any ITU-T H.323 to ITU-T H.320 gateways certified and on the UC APL as a component to other certified VTC systems. ^{2.} The SUT met the conditional requirements for an IP interface with the ITU-T H.323 protocol; however, Assured Service is not yet defined for an IP interface with ITU-T H.323 protocol. Therefore, C2 VTC users and Special C2 VTC users are not authorized to be served by an IP interface with the ITU-T H.323 protocol. ^{3.} All requirements are derived from UCR 2008, Change 1, Reference (c). The SUT does not support a sub-requirement inside FTR-1080B-2002. This sub-requirement was changed to conditional in UCR 2008, Change 3, Reference (e). DISA stated that effective immediately, this is no longer applicable to the SUT. ^{4.} The SUT does not support DSCP tagging for IPv4 to IPv6 traffic. All traffic is tagged at 0 (Best Effort). DISA adjudicated this discrepancy as minor with the vendor's POA&M to fix with release 2.1.2D by 13 August 2012. Additionally, DISA stipulated that this discrepancy must be fixed and verified by the POA&M date or it will be pulled off the UC APL. ^{5.} The SUT does not support Dual Stack IPv6. The SUT can be configured for IPv4 or IPv6. DISA adjudicated this discrepancy as minor with the vendor's POA&M to fix with release 2.1.2D by 13 August 2012. ^{6.} Security is tested by DISA-led Information Assurance test teams and published in a separate report, Reference (f). Table 2-1. SUT FRs and Interoperability Status (continued) | L EGEND :
APL | Approved Products List | IPv4 | Internet Protocol version 4 | |-------------------------|--|-------|--| | C | Conditional | IPv6 | Internet Protocol version 6 | | C2 | Command and Control | ISDN | Integrated Services Digital Network | | DISA | Defense Information Systems Agency | ITU-T | International Telecommunication Union – | | DISN | Defense Information System Network | | Telecommunication Standardization Sector | | DSCP | Differentiated Services Code Point | JITC | Joint Interoperability Test Command | | DSN | Defense Switched Network | Mbps | Megabits per seconds | | FRs | Functional Requirements | PRİ | Primary Rate Interface | | FTR | Federal Telecommunications | POA&M | Plan of Action and Milestones | | | Recommendation | R | Required | | GR | Generic Requirement | STIGs | Security Technical Implementation Guides | | GR-815 | Generic Requirements For Network | SUT | System Under Test | | | Element/Network System (NE/NS) Security | T1 | Digital Transmission Link Level 1 (1.544 Mbps) | | H.320 | Standard for narrowband VTC | UC | Unified Capabilities | | H.323 | Standard for multi-media communications on | UCR | Unified Capabilities Requirements | | | packet-based networks | VTC | Video Teleconferencing | | IAS | Integrated Access Switch | | | | IP | Internet Protocol | | | **8. TEST NETWORK DESCRIPTION.** The SUT was tested at JITC's Global Information Grid Network Test Facility (GNTF) in a manner and configuration similar to that of the DISN operational environment. Testing the system's required functions and features was conducted using the test configuration depicted in Figure 2-2 which depicts the SUT test configuration. Figure 2-2. SUT Test Configuration **9. SYSTEM CONFIGURATIONS.** Table 2-2 provides the system configurations, hardware, and software components tested with the SUT. The SUT was tested in an operationally realistic environment to determine interoperability with a complement of DISN switches noted in Table 2-2. Table 2-2 lists the DISN switches which depict the tested configuration and is not intended to identify the only switches that are certified with the SUT. The SUT is certified with switching systems listed on the UC APL that offer the same certified interfaces. **Table 2-2. Tested System Configurations** | | System Name | Software Release | | | |---|---|--|---------------------------------------|--| | Siemens EWSD | | | | 19d with Patch Set 46 | | | Avaya CS2100 | Succession Enterprise (SE)09.1 | | | | | Alcatel-Lucent 5ESS | | | 5E16.2, BWM 10-0001 | | | Cisco (formerly Tandberg) 6000 MXP, Edge 95 | MXP | | F9.0.2 NTSC | | | Cisco (formerly Tandberg) 3000 MXP | | | F7.3.1 NTSC | | | Cisco (formerly Tandberg) 1700 MXP | | | F7.3.1 PAL | | | Cisco (formerly Tandberg) 880 MXP | | | F2.3 NTSC | | | Polycom HDX 7000 HD Rev C, HDX 8000 | | | Release 2.7.0_J | | | Cisco 2960 Switch | | | IOS 1.1(13)EA1 | | | System | Under T | est | | | | Vidyo Room Systems: HD050, HD100, HD22 | 20 | | 2.1.0.319_D | | Vidyo Desktop Software (on a site-provided, STIG-compliant workstation running Microsoft Windows XP, Vista, or Windows 7) | | | | 2.1.0.332_D | | Vidyo Portal | | | | 2.1.1.11_D | | Vidyo Router | | | | 2.1.1.11_D | | Vidyo Gateway | | | | 2.1.1.10_D | | Codian MSE 8321 ISDN Gateway | | | 2.1(1.43)P | | | Management Workstation (on a site-provided, STIG-compliant workstation running Microsoft Windows XP, Vista, or Windows 7) | | | tion | VidyoDesktop v2.1.00.332D | | SESS BWM CS EWSD HD HDX IAS IOS | Class 5 Electronic Switching System Broadcast Warning Message Communication Server Elektronisches Wählsystem Digital High Definition High Definition Experience Intergrated Access Switch Internetwork Operating System | ISDN
MSE
MXP
NTSC
PAL
Rev
STIG | Medi
Medi
Natio
Phas
Revi | grated Services Digital Network ia Service Engine ia XPerience onal Television Standards Committee se Alternate Line sion urity Technical Implementation Guide | ## 10. TEST LIMITATIONS. None. ## 11. TEST RESULTS a. Discussion. The VTC system interface requirements can be met with an ITU-T H.323 interface or ISDN PRI with the use of a ITU-T H.323 to ITU-T H.320 Gateway. Although each interface is conditional, if the SUT offers an interface, it must meet the critical requirements for that interface. The SUT minimum critical interoperability interface and functional requirements were met through both interoperability certification testing and review of the vendor's LoC. A passed test result was based on 100 percent of the calls receiving a score of four or better on the subjective quality scale as defined in Table 2-3. Furthermore, the SUT has the capability of connecting multiple sites at different bandwidth rates. None of the conferences that are connected to the SUT were reduced in video quality due to one conferee being at a lower restricted bandwidth. Table 2-3. Video and Voice Subjective Quality Scale | Rating | Reference | Definition | |--------|-----------|--| | 1 | Unusable | Quality is unusable. Voice and video may be heard and seen but is unrecognizable. | | 2 | Poor | Quality is unusable. Words and phrases are not fully understandable or video cannot be properly identified. | | 3 | Fair | Quality is seriously affected by distortion. Repeating words and phrases are required to convey speech or video is seriously impacted and barely recognizable. | | 4 | Good | Quality is usable. Audio or video is not impaired but some distortion is noticeable | | 5 | Excellent | Quality is unaffected. No discernable problems with either audio or video. | **NOTE:** Audio and video quality during a conference will receive a subjective rating on the Data Collection Form. A rating of lower than 4 on this reference scale is considered a failure. - **b. Test Conduct.** Multiple two-way 128 768 kilobits per second (kbps) multipoint and Point-to-Point test calls at different durations (15-minutes, 30-minutes, 1-hour, and 24-hours) were placed over the test network shown in Figure 2-2 via all the combinations depicted in Table 2-1. - (1) The UCR, Section 5.2.4.2 requirements state that the VTC system/endpoints shall meet the requirements of Federal Telecommunications Recommendation (FTR) 1080B-2002. All requirements are derived from UCR 2008, Change 1, Reference (c). The SUT does not support a sub-requirement inside FTR-1080B-2002. This sub-requirement was changed to conditional in UCR 2008, Change 3, Reference (e). DISA stated that effective immediately, this is no longer applicable to the SUT. The SUT met the applicable FTR-1080B-2002 requirements through testing and the vendor's LoC. - (2) The UCR, Section 5.2.4.2 requirements state that a VTC features and functions used in conjunction with IP network services shall meet the requirements of ITU-T H.323 in accordance with FTR 1080B-2002. This requirement was met by the SUT with testing and the vendors LoC. Additionally, ITU-T H.323 video end instruments must meet the tagging requirements as specified in UCR 2008, paragraph 5.2.12.8.2.9. This requirement was not met by the SUT with testing and the vendors LoC. The SUT has the ability to apply a Service Class Tag for signaling and video media at any value from 0 to 63 at the management workstation; however, when capturing traffic from and to the SUT with a packet capture utility, all the packets still have a value of 0, which means that the SUT does not meet this requirement. DISA adjudicated this discrepancy as minor with the vendor's POA&M to fix with release 2.1.2D by 13 August 2012. Additionally, DISA stipulated that this discrepancy must be fixed and verified by the POA&M date or it will be pulled off the UC APL. - (3) UCR Section 5.3.5.2, Table 5.3.5-1 states that VTC IP interface must be Internet Protocol version 6 (IPv6) capable. The SUT partially met this requirement because the SUT is IPv6 capable; however, it is not able to perform Internet Protocol version 4 (IPv4) and IPv6 dual stack functions at this time. DISA adjudicated this discrepancy as minor with the vendor's POA&M to fix with release 2.1.2D by 13 August 2012. - (4) The UCR, Section 5.2.4.2 requirements state that a loss of any conferee on a multipoint videoconference shall not terminate or degrade the Defense Switched Network (DSN) service supporting VTC connections of any of the other conferees on the videoconference. This was tested during each multipoint session established with the SUT by disconnecting single and multiple conferees. This was done by hanging up and simulating a failure by disconnecting the physical interface. The remaining conferees on the multipoint conference were not affected and remained in the conference 100 percent of the time, which met this requirement. - (5) The UCR, Section 5.2.4.2 requirements state that an audio add-on interface, implemented independently of an Integrated Access Switch (IAS), shall be in accordance with the UCR 2008 and in particular, Section 5.2.3, Customer Premise Equipment Requirements. The SUT met this requirement through the vendor's LoC. - (6) The physical, electrical, and software characteristics of VTC system(s)/endpoint(s) that are used in the DISN network shall not degrade or impair the serving DISN switch and its associated network operations. This was tested by conducting other tests on the serving DISN switch while point-to-point and multipoint video sessions were established. The SUT physical, electrical, and software characteristics did not impair the serving DISN switch and its associated operations, which met the requirement. - (7) A VTC system/endpoint that uses an integrated PRI interface to connect to the DISN shall be in conformance with the requirements associated with an IAS as described in the UCR, Section 5.2.6, IAS requirements. The SUT met this requirement through testing and the vendor's LoC. - (8) The UCR, Section 5.4 states the Information Assurance (IA) requirements for the SUT. Security is tested by DISA-led IA test teams and published in a separate report, Reference (f). - c. Test Summary. The SUT met the critical interface and FRs for a VTC system with the interfaces depicted in Table 2-1 and is certified for joint use within the DISN. The SUT met the requirements for an IP interface with the ITU-T H.323 protocol; however, Assured Service is not yet defined for an IP interface with the ITU-T H.323 protocol. Since the IP interface with the ITU-T H.323 protocol does not provide Assured Services during a crisis or contingency, users' access to the DISN will be on a best effort basis. Therefore, Command and Control (C2) VTC users and Special C2 VTC users are not authorized to be served by an IP interface with the ITU-T H.323 protocol. - **12. TEST AND ANALYSIS REPORT.** No detailed test report was developed in accordance with the Program Manager's request. JITC distributes interoperability information via the JITC Electronic Report Distribution (ERD) system, which uses Unclassified-But-Sensitive Internet Protocol Router Network (NIPRNet) e-mail. More comprehensive interoperability status information is available via the JITC System Tracking Program (STP). The STP is accessible by .mil/gov users on the NIPRNet at https://stp.fhu.disa.mil. Test reports, lessons learned, and related testing documents and references are on the JITC Joint Interoperability Tool (JIT) at http://jit.fhu.disa.mil (NIPRNet). Information related to DSN testing is on the Telecom Switched Services Interoperability (TSSI) website at http://jitc.fhu.disa.mil/tssi. Due to the sensitivity of the information, the Information Assurance Accreditation Package (IAAP) that contains the approved configuration and deployment guide must be requested directly through government civilian or uniformed military personnel from the Unified Capabilities Certification Office (UCCO), e-mail: ucco@disa.mil.